Cummins-ORNL\FEERC Combustion CRADA:

Characterization & Reduction of Combustion Variations

W.P. Partridge (PI), G. Jatana, V. Prikhodko, J.E. Parks Oak Ridge National Laboratory

Sam Geckler (PI), Anthony Perfetto, David Koeberlein, Rick Booth, Lyle Kocher, Adam Wade, Raj Subramanian, Alex Woods, Ryan Green, Brian Reed, Karthic Kameshwaran, Suk-Min Moon, Sriram Popuri, John Helt,

Feng Tao, Yifeng Wu, Kevin Augustin
Cummins Inc.

Project ID: ACE077

Presenter: Bill Partridge partridgewp@ornl.gov

2015 DOE Vehicle Technologies Program Annual Merit Review June 10, 2015, Arlington, Virginia

U.S. DOE Program Management Team: Gurpreet Singh, Ken Howden, Leo Breton

This presentation does not contain any proprietary, confidential, or otherwise restricted information.

Overview

Timeline

- Current SOW started FY13
- SOW extends through FY15
- New 3-year SOW submitted

Budget

- 1:1 DOE:Cummins cost share
- DOE Funding:
 - FY2013: \$300k
 - FY2014: \$283k
 - FY2015: \$250k

Barriers

- From DOE VT MYPP:
 - 2.3.1.A: advanced engine combustion knowledge
 - 2.3.1.C: Modeling for combustion control
 - 2.3.1.D: Effective engine controls
- General
 - Engine combustion
 - Intake-charge uniformity
 - Combustion uniformity & completeness
 - Engine controls
 - Variability & diagnostics
 - Lower-penalty control methods
 - Diagnostics for methods demonstrations
 - Durability
 - Combustion instabilities
 - Instability induced corrosion, erosion, etc.

Partners

- ORNL & Cummins Inc.
- Cummins HD SuperTruck project

Objectives & Relevance

Identify Origins of Multi-Cylinder Engine Fluctuations to Accelerate Development of Advanced Efficiency Engine Systems

Objectives

- Assess fluctuations in cylinder-charge components
 - External EGR & intake air
 - Internal EGR (residual & rebreathed residual-backflow)
 - Cylinder-to-cylinder & cycle-to-cycle perspective
- Apply insights to advance development
 - Validate & tune 1-D & 3-D design models
 - Assess specific hardware & architectures
 - Assess control strategies

Relevance – Charge Uniformity impacts:

- Combustion uniformity
- Performance of advanced-combustion strategies (RCCI, PPCI)
- Required engineering margins (efficiency penalty, fuel economy)
- Durability & ultimate efficiency limits across all cylinders

IC engine cylinde

Milestones

2014 Milestone (on schedule for timely completion):

- ✓ Q1: Specify second laser for quantifying intake & residual-backflow CO₂
 - i.e., external & internal EGR
- ✓ Q2: Assess methods for differentiating intake and residual-backflow CO₂
 - Measure H₂O, Temperature & CO₂

2015 Milestone (on schedule for timely completion):

- ✓ Q1: Analyze cylinder charge components using advanced EGR Probe
 - Q4: Compare analysis methods for determining cylinder charge from charge-component measurements

Approach

Develop & Apply Advanced Diagnostics

for Resolving Multi-Cylinder-Engine Cylinder & Cycle-Uniformity to Improve Models, Design, Control & Enable Advanced Efficiency

Technical Progress: Summary

Background: Proof-of-principle Backflow Measurements

- Resolve Backflow vs. EGR-Air via EGR Probe
- Proposed: Multi-Color Probe & Charge Prediction Technique

Multi-Color EGR Probe

- Crank-angle-resolved CO₂, H₂O, Temperature & Pressure
- Joint development leveraging CRADA & SuperTruck efforts

CRADA Measurement Campaign

- Assess Advanced Intake Architectures
- Spatiotemporal EGR Uniformity
- Measurements to assess hardware, system & design models

SuperTruck Measurement Campaign

- Spatiotemporal Backflow Uniformity & Mapping
- Assess Backflow, Stability and Control

Cylinder-Charge Stability

- Real-time Composition & Temperature predictions
- Cylinder- and Cycle-specific uniformity assessment

Tech.Prog.: Leveraged DOE Programs Enables Advanced Diagnostic

- Measures CO₂, H₂O, T & P
- Leverages CRADA & SuperTruck
 - CRADA
 - Original EGR Probe development
 - SuperTruck
 - H₂O diagnostic development at Purdue
 - CRADA & SuperTruck
 - 4-probe multi-plex system
 - Combined CO₂-H₂O probe instrument

- 4 parallel real-time probes
 - Simultaneous multi-cylinder data
- Improved analysis
 - Iterative baseline fit
 - Absorption profile fit to theory (vs. integration & calibration-factors)
 - Shifted-sawtooth laser ramp for realtime background subtraction
 - Improved wavelength calibration
 - 5kHz rate (200us, 1.2 CAD at 1k RPM)

Tech.Prog.: ORNL & CMI Jointly Develop Multi-Color EGR Probe

- Extra-long EGR Probe
 - Reaches behind intake valve
 - Non-resonant with engine harmonics
- End-on-flow tip
 - CFD analysis & design at Cummins
 - 3-D 316-SS printed (at MAPI)
- Complex 4-optic collet & key
 - Designed at ORNL
 - Wire-EDM at Cummins
 - Rubber ferrule inserts cast (at MAPI)
- Anti-reflection coated probe optics
 - Reduces etalon noise
 - CO₂ purge windows AR coated too
- Enclosure
 - N₂ purging to eliminate background
 - Improved protection
- Can add other species
 - e.g., CO, O₂, CH₄
 - Multiplex on existing infrastructure

Tech.Prog.: CRADA Campaign Assesses Advanced Intake System

Multi-Cylinder-Engine Campaign at Cummins Technical Center October 27-31, 2014

Studying Intake-EGR Dynamics

- Building on previous campaigns
 - Experimental & Modeling work
- Studying various impacts
 - Mixer hardware (proprietary)
 - Cam profiles
 - Engine conditions
 - Transients & Unsteady operation

Spatiotemporal EGR Mapping

- Origin of temporal dynamics varies
 - Pressure vs. flow induced
- Dynamics vary through the system
- Current focus is data application
 - Validating CFD design models
 - Understanding design tradeoffs
 - Optimizing system performance

Tech.Prog.: SuperTruck Campaign Assesses Backflow & Uniformity

- 2 Charge components directly measured
 - EGR-Air (baseline)
 - Combustion-residual backflow (pulse)
 - EGR-Air uniform temporally & cyl-to-cyl
 - Flat pulse indicates uniform backflow dilution
 - Dilution factor relates backflow to cylinder residual
 - Backflow ≈ 20.8% residual + 79.2% fresh EGR-air
- Width indicates backflow penetration depth
 - Use in Cylinder-Charge model
- Measured backflow wider than CFD
 - Flow in probed port much slower than modeled
- Many details & insights for assessing
 - Hardware, system, models, control

Tech.Prog.: Real-Time Predictions of Cylinder-Charge Parameters

Measurements & Modeling to predict Cylinder Charge

- Composition & Temperature
- Fluctuations (cycle- & cylinder-specific)

Model Results:

Charge @ IVC	30% EGR w/ Backflow	30% EGR w/o Backflow
%CO ₂	2	1.8
T (K)	370	362

EGR Probe Uncertainty Analysis:

Charge	Uncertainty Analysis		Measured
@ IVC	w/ Etalons	w/o Etalons	Charge Noise
%CO ₂	10%	1.5%	9%
T (K)	10%	1%	3%

Backflow variations reflect system stability

- Use backflow as a direct uniformity indicator
- Backflow accounts for 10% of Charge CO₂
- Currently limited by sensor uncertainty
 - 0.5% fluctuations impact engine performance
 - Varying etalons are a major noise source
 - Sensor noise dominates measurements
- Pathway to resolving 0.5% fluctuations:
 - Eliminate etalons
 - Increase absorption length
 - Modulation spectroscopy

Responses to 2014 Review Comments

FY2014 AMR Review

(5 Reviewers; max score: 4)

Numerous Positive Comments:

- "unique approach via smart way of monitoring EGR variations"
- "creative approach," "holy grail of tracking gas distribution"
- "demonstrated solid achievement for last few years"
- "innovative," "good teamwork," "future work well planned"
- Support DOE objectives "for both fuel economy and in-cylinder emissions"

_ (0 110110110110, 111021 000101 1)		
Category	Score	
Approach	3.40	
Tech Progress	3.50	
Collaboration	3.20	
Future Research	3.30	
Weighted Average	3.41	

Recommendations:

- Some questions re. how EGR Probe would be implemented in a practical & cost-effective way
 - The EGR Probe is a research tool and not intended for on-vehicle implementation
- Suggestion that other combustion parameters be studied in addition to EGR
 - This has been proposed in our Future Work (e.g., AFR, mass flux, cylinder-head temperatures)
- Several comments re. Cummins' contribution & benefits, and contributions of the informal collaborators
 - This has been highlighted in the presentation
 - A summary of contributions is provided in the Technical Backup Slides
- Interesting to compare measured data to model predictions
 - This is a CRADA priority; we have presented such here & in previous AMR presentations
- Question re. if Cummins would apply the diagnostic to one of their multi-cylinder engines in the future
 - cf. campaigns at CTC, which have occurred throughout CRADA; two were highlighted here
- Several comments re. adding non-CRADA participants to broaden project impact
 - The CRADA strives to broadly benefit DOE and the Vehicle Technologies community
 - The formal (ACED Tech Team & AMR Reviewers) & informal (UCF) partnerships strengthen the project
 - CRADA is a formal CMI-ORNL agreement
- Questions re. residual measurement, the EGR Probe's invasive nature, and soot impact on quantification
 - The CRADA team has performed experimental and numerical studies of these topics.

Collaborations & Coordination with Other Institutions

Cummins

CRADA Partner, Sam Geckler (Co-PI)

• Cummins SuperTruck Program (ACE057, Friday 10-10:30am)

- David Koeberlein (PI), Rick Booth, Lyle Kocher
- Combustion-Residual Backflow Campaign
 Cooperative development of Multi-Color Multi-Species EGR Probe
 - Compared measurement to 3D-CFD model results
 - Used backflow data with Cylinder-Charge model

• High-Dilution SGDI (ACE090, Wed 2:15-2:45pm)

- Brian Kaul, ORNL (PI)
 - Applying EGR Probe to monitor cyclic-dispersion

University of Central Florida

- Professor Subith S. Vasu & Students
 - Advancing MIR LED CRADA technology
 - Joint presentations and invention disclosures

Publications, Presentations and Patents

- Patent: re. MIR LED EGR Probe
- Invention Disclosure: re. Fast CO-CO₂ probe
- Poster presentation
- ORNL-Cummins partnership recognized by Dr. Danielson, DOE EERE Assistant Secretary, for enabling clean & efficient engines for current & future vehicles

United States Patent

Parks, II et al.

Remaining Challenges & Barriers, and Proposed Future Work

Remaining Challenges:	Future Work (FY16-18):	
Engine-system design models	Compare models to measurements Ongoing throughout CRADA	
 Developing advanced intake architectures for enabling improved efficiency 	 Measurement campaigns at CTC Assess hardware, system and control Compare results to model-based expectations Ongoing throughout CRADA 	
 Pathway to resolving 0.5% cylinder-charge fluctuations 	 EGR Probe modifications Eliminate etalons Increase absorption pathlength Modulation spectroscopy 	
 High-temperature exhaust measurements Direct exhaust measurements vs. via EGR loop More direct cylinder-balance assessment 	 Probe modifications Reduce component contact, thermal-barrier coatings, and internal forced cooling Line-of-sight hardware 	
 CO-based combustion uniformity measure Relevant to transient & high-EGR diesel, and stoichiometric combustion applications 	 Modify instrument to incorporate CO Implement on existing HWG optics Multiplex with existing CO₂ measurements 	
 Measure other significant parameters influencing combustion uniformity 	 Develop stretch technologies Candidates include cylinder- & cycle-resolved: AFR, mass flux, & cylinder-head temperature 	

Summary

Relevance

- CRADA work enables improved cylinder-to-cylinder & cycle-to-cycle uniformity
- This in turn enables DOE goals for improved fuel efficiency and durability

Approach

- Develop diagnostics to measure multi-cylinder-engine spatial & temporal uniformity
- Apply diagnostics to advance engine technology
 - Assess specific hardware architectures
 - Tune, validate & improve design simulation tools (models)

Technical Accomplishments

- Developed Multi-Color EGR Probe for crank-angle-resolved CO₂, H₂O, T & P measurements
- CRADA campaign measurement of advanced-intake architectures to assess CFD models
- SuperTruck campaign: assess 3D CFD models & measure charge-component fluctuations
- Developed measurement-based real-time model for predicting cylinder-charge parameters

Collaborations

- Application of EGR Probe to Cummins' SuperTruck 55% BTE Goals
- EGR Probe application to DOE High-Dilution SGDI project & U. Central Florida partnership
- 1 patent, presentations & recognition by Dr. Danielson DOE Assistant Secretary for EERE
- EGR Probe available to users outside the CRADA

Future Work

- Improve signal-to-noise & harden diagnostics for exhaust measurements
- Application campaigns at CTC on advanced development engine platforms
 - Assess hardware, design models and advanced closed-loop control strategies
- Develop new measurements for parameters relevant to combustion uniformity

Technical Back-Up Slides

Remaining Challenges & Barriers, and Proposed Future Work

Remaining Challenges:

Future Work (FY2015; i.e., from 2014 AMR):

- EGR Probe hardware modifications
 - Incorporating optics for H₂O spectroscopy
 - Avoiding resonance with engine harmonics

- Modify probe to incorporate H₂O & T optics
- Stiffen Long EGR Probe to avoid vibration
 - In collaboration with SuperTruck team
- Instrument modifications for Multi-Color Multi-Species EGR Probe measurements
- Modify instrument to incorporate H₂O & Temp.
 - Hardware: laser, multiplex unit, detection
 - Software: control, data acquisition & analysis
- CO₂ temperature-compensation methods

Modify instrument for closed-loop control studies

- Determine analysis speed & accuracy tradeoffs
 - Real-time analysis for control assessment
 - Slower post-analysis for improved accuracy
 - Requirements & tradeoffs to be defined by team

- Applications for advancing engine efficiency
 - EGR & charge uniformity, combustion uniformity
 - Tuning and validating design models
 - Two campaigns at Cummins Technical Center

- Assess nature of cylinder-charge components
 - Spatial, cyl-to-cyl. & cyc.-to-cyc. uniformity
 - Calibrate simple scavenging model in GTPower
 - Campaigns in July (SuperTruck) & Oct. (CRADA)
- M Initial Model & Control of the Con Determining net cylinder charge from component measurements
- Apply campaign insights to initial development
- Further development
 - Models linking backflow to cylinder-residual nature
 - Weight factors for backflow & intake charge
 - Temporal (crank angle) integration methods

Technical Progress: Summary of Participant Actions

Summary of FY15 CRADA Participant Contributions

- Responding to AMR Reviewer request
- 1:1 DOE:Cummins cost share; i.e., Cummins matches DOE investment 1:1
- Near and long-term research planning(Joint ORNL & CMI)
- Diagnostics development, bench & mule-engine proof (ORNL lead)
 - Field-proofs at CTC (Joint ORNL & CMI)
- Development engine & CTC resources (CMI lead)
- Measurement campaigns (Joint ORNL & CMI)
- Data analysis (ORNL lead for diagnostic, CMI for CTC sensors)
- Interpretation (Joint ORNL & CMI)
- Model comparison, assessment and modifications (CMI lead)
- Next-steps and future-work planning (Joint ORNL & CMI)